File management and manipulation

Операционни системи, ФМИ, 2017/2018

Filesystem Hierarchy Standard

- Filesystem standard (FHS)
 - Guiding principles for each area of filesystem
 - Predictable location of files and directories
 - Provides uniformity across multiple Linux distributions
- The Linux Standards Base
 - Aims to allow Linux binaries to run unmodified on multiple Linux distributions
 - Specifies system and library interfaces and environment
 - Incorporates the FHS

Navigating the filesystem

- Absolute vs. relative addressing
- Changing and displaying directories (cd, pwd)
- cd (without parameters)
- cd ~george
- cd ~
- cd -
- . and . .

Displaying directory contents

- human-readable
- ls
- 1s -a show all files (including .hidden files)
- 1s -1 long listings
- 1s -d show directories, not contents
- touch foo, mkdir bar

File {group,}ownership

- each file is owned by a specific UID and GID
- chown change the user (UID) ownership
 - only root can change ownership to another user
 - chown foo:bar
- chgrp modify just the group (GID) ownership
- newly created files will usually be given GID ownership based on the current active group of the person who creates the file
- newgrp foo log in to a new group
 - newly created files will be owned by the new group
 - users can only change to their own groups
 - root user can change to any group
 - exit to switch back

File permissions

- type of file
 - - regular file
 - b block special file
 - c character special file
 - d directory
 - 1 symbolic link
 - p FIFO (named pipe)
 - s socket
- permision sets
 - user (owner)
 - group (group owner)
 - everyone else (other)
 - symbolic representation rwxr-xr-x
 - numeric representation 0755

File permissions (cont.)


- r 100b 4 Read
- w 010b 2 Write
- x 001b 1 Execute

Special permissions

- Set UID upon execution (SUID)
- Set GID upon execution (SGID)
- sticky bit
- different behavior for files and directories


Figure 1: SUID

Special permissions (cont.)

- SUID and SGID on files
 - An executable with the SUID bit set runs with the security context of the user who owns it, regardless of the executing user
 - SGID
- SGID on directories
 - Files or sub-directories created within that directory inherit the group ownership of the SGID directory
- Sticky Bit on directories
 - Normally in a directory that is world writable, users can delete each other's files. Setting the sticky bit overrides this behavior

Changing file permissions

- chmod
 - numeric notation chmod 0664 foo.txt
 - symbolic notation chmod u=rw,g=rw,o=r foo.txt
 - +, -, =
- chmod -R

umask

- Default permissions for newly created filesystem objects
 - files 666
 - directories 777
- umask
 - defines what permissions to withhold from the default permissions
 - display or change umask
 - usually set in the user or system shell dot files

User Private Group (UPG) scheme

- convenient way to share files when working in a group project directory
- each user in their own private group
- umask 0002
- set GID of project directory to a commonly shared GID
- set SGID on the project directory


Directory and file manipulation

- mkdir foo
 - mkdir -p foo/bar
 - mkdir -m
- rmdir
- cp
- mv
- rm
- touch mtime/atime

UNIX filesystem structure

- blocks
- inodes
 - permissions
 - access time, modification time, inode change time
 - owner
 - group
 - size in bytes
 - occupied blocks
 - link count (names of the inode)
 - inode number
- directories (are files that) hold filenames and inodes
- superblock contains filesystem parameters (how many inodes, etc.)

inode pointer structure


Filesystem hard links

- a directory entry that references the same inode as another directory entry
 - can't span filesystems
 - can't create hard links to non-existent file
 - can't reference directories
 - do not occupy storage space (i.e. blocks)
 - ln [option]... target link_name
- ls -i


Figure 3: hardlinks

Filesystem symbolic links

- a file that references another file via path and name
 - can reference directories
 - can span filesystems
 - can reference non-existent files
 - ln -s target link_name
 - occupy space
- symlink / soft link


df, du, stat

- df Report disk space usage per filesystem
 - h human readable output
 - -i list inode information instead of block usage
 - T include filesystem type
 - --si use powers of 1000 instead of 1024
 - P use the POSIX output format
- du Report disk usage per file and directory
 - –h human readable sizes
 - summarize, only display total for each argument
 - x do not include files on a different filesystem
 - --si use powers of 1000 instead of 1024
- stat display file or file system status
 - L follow links
 - -c --format

File extensions and content

- file extensions are just part of the file name
- some applications may care about extensions
- file reports the type of file by examining the file contents
- /usr/share/file/magic.mgc

Displaying text files

- cat concatenate files and print on the standard output
- more
- less
- head
- tail
 - tail -f
- -n

Displaying binary files

- Displaying raw binary data may corrupt the display terminal
- reset
- [Ctrl-J] reset [Ctrl-J] if carriage-return fails
- strings displays ASCII text inside binary files
- xxd displays HEX and ASCII dump of file
- clear

Searching the filesystem

- machine-readable
- find [options] [starting-point] [expression]
- starting point
- criteria
- action
 - -print vs -print0 vs -printf
 - -ls
 - -exec
- find /foo -name bar -print

Archiving & compressing

- archiving
 - tar
 - cpio
- compressing
 - compress
 - gzip
 - bzip2
 - lzma
 - XZ

Archives with tar

- tar
 - manipulates .tar files (tarballs)
 - used for backup and transfer of files
 - creates, extracts or lists the contents of tarballs
 - c, x, t, f, v
 - traditional vs. UNIX-style vs. GNU-style usage
 - tar cvf foo.tar ./foo/*
 - GNU tar supports built-in compression methods
- .tar (tarball)
 - records file and directory structure
 - includes metadata about the file: date, timestamps, ownership, permissions, etc.

Archives with cpio

- manipulates .cpio files
- used as the basis for RPM packages
- doesn't recurse sub-directories, must be passed list of directories
- more robust than tar when media errors encountered
- -i input mode, used when feeding a cpio archive into the cpio command
- -o output mode, used to create cpio archives, which are sent to STDOUT

The gzip compression utility

- gzip popular replacement for compress
 - created by the GNU project because of patented algorithms in compress
 - default action deletes original after creating new compressed file
 - standard file extension: .gz
 - much higher compression ratio than compress
- gunzip or zcat decompress .gzip files
 - gunzip decompresses the file on disk (removing the original, compressed file); zcat does not
 - zcat outputs uncompressed data to STDOUT

The bzip2 compression utility

- bzip2 typically better compression than gzip
- .bz2
- bunzip2 / bzcat
- replaces gzip as compression format of choice

XZ Utils

- xz typically better compression than bzip2
- .xz
- unxz / xzcat
- replaces bzip2 as compression format of choice